Weaning Tips

Bedtime

Offer your child a cup and a snack before bedtime, and then wipe your child's teeth or gums. If you have to put your child to bed with a bottle, put plain water in it. Try other ways to comfort your child instead of a bottle:

- ▲ give your child a favorite blanket or toy to sleep with
- ▲ offer a clean pacifier
- ▲ read a story
- ▲ sing or play music
- ▲ rub your child's back
- ▲ hold or rock your child

If you're still breastfeeding your child, that's great!

Just remember, breastmilk has sugar too. Be sure to clean your child's teeth and gums at least twice a day.

When you go out

Take a snack and a cup for your child instead of a bottle. Take a few toys or books along to keep your child happy.

Keep your child's teeth healthy

- ▲ Ask your doctor about giving your child fluoride drops. Fluoride will help protect the teeth.
- ▲ Brush your child's teeth with a small, soft, wet toothbrush (no toothpaste), at least twice a day. Start using a tiny bit of toothpaste at age 2.
- sooner if you think there might be a problem.

It's up to you!

Help your child change from the bottle to the cup!

▲ Take your child to a dentist between ages 2 and 3 years —

You can help your child grow well, be healthy, and have strong teeth.

Adapted from California Department of Health, WIC Supplemental Nutrition Branch. Printed by Washington State Department of Health WIC Program. WIC is an equal portunity program. For persons with disabilities this document is available on guest in other formats. To submit a request please call 1-800-525-0127 (TDD/TTY

Time for a Cup

6 to 8 months old

Why change to a cup now?

Weaning Your Child

Your baby is growing up! Weaning begins when your child starts eating solid foods and learns to drink from a cup.

Why a cup?

Now your child needs to eat a lot of different foods to grow. If your child fills up on drinks from a bottle, your child will not eat enough of the other good foods. Your child could have other problems from using a bottle too long: tooth decay, anemia, too much weight gain, or ear infections.

Tooth decay

Children can get tooth decay when they drink from a bottle.

Why?

Milk, baby formula, juice, and sweet drinks all have sugar. This sugar can rot your child's teeth if he/she goes to sleep with a bottle or drinks from a bottle all day long. This tooth decay can be very painful.

Baby teeth are important! They help your child eat well and talk, and they help the second teeth come in straight.

Anemia

Children who use a bottle can get anemia or low-iron blood.

Why?

Children fill up on drinks from a bottle. Milk, juice, and other drinks are low in iron.

Children need foods like meat, chicken, beans, and WIC cereals to get the iron they need to grow. Anemia can make your child feel tired and weak, eat poorly, not grow well, get sick easily, and have trouble learning.

Overweight

Children who use a bottle after their first birthday sometimes gain too much weight.

Why?

When they drink from a bottle, children may drink more than they need.

After your child's first birthday, 4 to 6 small servings of milk or milk products a day is enough. No more than 24 ounces (710 milliliters) of milk per day. Limit juice to about 4 ounces (120 milliliters) per day. Using a cup will make it easier to drink less.

Ear infections

Children who drink from a bottle while lying down can get ear infections.

Why?

The liquid from the bottle can go into your child's ear. This is how some ear infections begin.

Weaning your child from the bottle...

You can help your child change to the cup by trying these steps:

▲ Start teaching your child to use a cup at around 6 months. Try a small plastic cup. A cup with a lid is not as messy. Some children like cups with handles.

▲ Help your child learn to take sips of water, juice or formula from the cup. Give your child lots of practice. Learning takes time! Try not to worry about spills.

▲ At around 9 or 10 months, start cutting down on the number of bottles your child gets each day. Use the cup instead.

▲ Give your child snacks between meals instead of a bottle. Give a little milk or juice in a cup with snacks.

Dear Colleague,

The Washington State Department of Health (DOH) is pleased to provide cameraready art for printing this educational material. To ensure that the original quality of the piece is maintained, please read and follow the instructions below and the specifications included for professional printing.

- Use the latest version. DOH materials are developed using the most current information available, are checked for clinical accuracy, and are field tested with the intended audience to ensure they are clear and readable. DOH programs make periodic revisions to educational materials, so please check this web site to be sure you have the latest version. DOH assumes no responsibility for the use of this material or for any errors or omissions.
- **Do not alter**. We are providing this artwork with the understanding that it will be printed without alterations and copies will be free to the public. Do not edit the text or use illustrations or photographs for other purposes without first contacting us. Please do not alter or remove the DOH logo, publication number or revision date. If you want to use a part of this publication for other purposes, contact the Office of Health Promotion first.
- For quality reproduction: Low resolution PDF files are intended for black and white or color desktop printers. They work best if you are making only one or two copies. High resolution PDF files are intended for reproducing large quantities and are set up for use by professional offset print shops. The high resolution files also include detailed printing specifications. Please match them as closely as possible and insist on the best possible quality for all reproductions.

If you have questions, contact:
Office of Health Promotion
P.O. Box 47833 Olympia, WA 98504-7833
(360) 236-3736

Sincerely, Health Education Resource Exchange Web Team